B R L MEMORANDUM REPORT BRL-MR-3418 # NUMERICAL RESOLUTION CALCULATION FOR ELASTIC-PLASTIC IMPACT PROBLEMS Bertina M. Creighton December 1984 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. US ARMY BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND Destroy this report when it is no longer needed. Do not return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U. S. Department of Commerce, Springfield, Virginia 22161. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--| | 1 REPORT NUMBER 2. GOVY ACCESSION N | | | MEMORANDUM REPORT BRL-MR-3418 AD-A152-29 | <u>- </u> | | 4. TITLE (and Subility) | 5. TYPE OF REPORT & PERIOD COVERED | | NUMERICAL RESOLUTION CALCULATION FOR ELASTIC-PLASTIC IMPACT PROBLEMS | FINAL | | DINGING I MIGITA AIRING THOUSENING | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(a) | B. CONTRACT OR GRAVET NUMBER(A) | | | | | Bertina M. Creighton | | | 2. PERFORMING OR ANIZATION NAME AND ADDRESS US Army Ballistic Research Laboratory | 10, PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | ATTN: AMXBR-TBD Aberdeen Proving Ground, MD 21005-5066 | 1L162618AHBO | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | US Army Bullistic Research Laboratory | December 1984 | | ATTN: AMXBR-OD-ST | 13. NUMBER OF PAGES | | Aberdeen Proving Ground, MD 21005 5066 | 76 1 IS. SECURITY CLASS, (of this report) | | 14 MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlling Office) | is. Secont. 4 CExss. (or min report) | | | UNCLASSIFIED | | | 154. DECLASSIFICATION/DOWNGRADING | | | SCHEDULE | | 16 DISTRIBUTION STATEMENT (of this Report) | | | } | 4-3 | | Approved for public release; distribution unlimi | tea. | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 29, If different | Iton Report) | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block numb Wave Fropagation Airy's Int | | | , | Viscosity | | Mesh Orientation | | | Skalak's Approximation | | | One-dimensional Wave Equation | | 26 ABSTRACT (Continue on reverse elde if necessary and identify by block number) This paper is a brief summary of an investigation using the finite element method in the study of wave propagation and impact problems in solid materials. Guidelines are provided for the determination of the computational grid and the shape and size of the elements. Two examples are presented to show effects of mesh refinements on solution accuracy. Problems concerning the effects of artificial viscosity, as well as pressure and strain changes in the orientation of the grid, are presented. This study was performed with EPIC-2, a computer code for DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE. UNCLASSIFIED | UNCLASSIFIED SECURITY CLASSIFICATION IF THIS PAGE(When Date Entered) | |--| | clastic-plastic impact calculations in two dimensions. EPIC-2 makes use of | | triangular elements in several configurations. The results presented herein | | should serve as a guide to proper selection of mesh size and orientation for | | accurate representation of physical problems. | UNCLASSIFIED #### TABLE OF CONTENTS | Page | |-----|----------------|-----|---|-----|------| | | LIST OF ILLUST | (R/ | T | (0) | S | • | • | • | • | • | • | | | • | • | • | • | • | • | • | • | ٠ | | | 5 | | 1. | INTRODUCTION. | • | 9 | | u. | APPROACH | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | 9 | | ui. | RESULTS | • | | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | | • | 14 | | IV. | conclusions . | • | • | | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | 40 | | | APPENDIX A . | • | • | • | | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | 41 | | | APPENDIX B . | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | 49 | | | APPENDIX C . | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 57 | | | DISTRIBUTIONS | | | | | | | | • | | | | | | | | | | | | | | | • | 69 | | Accession For | 1 | |---|---| | NTIS GRA&I DTIC TAB Unarounneed June (F) - 11 pr. | | | B. | | | Biut 1 tonuini | | い 医量力の からいい (改善)でいたに 切り 投給量がないなかない 単価(できたかい) から細胞でなる(核の核のない) 連合の (s)(な) ### LIST OF ILLUSTRATIONS | Flgure | | | | | | Page | |--------|--|---|---|---|---|------| | 1 | Richard Skalak's Analytical Solution | • | • | • | • | 13 | | 5 | Element Orientations in EPIC-2 Code | • | • | • | • | 15 | | 3 | Computational Grid Map, 400 Elements | • | | • | | 17 | | 4 | Load/Displacement in Bar, Aspect Ratio 1-1, Case 104 | • | • | • | • | 18 | | 5 | Computational Grid Map, 1600 Elements | • | • | • | • | 19 | | 6 | Load/Displacement in Bar, Aspect Ratio 1-1, Case 103 | • | • | • | • | 20 | | 7 | Computational Grid Map, 3600 Elements | • | | • | • | 21 | | Ŗ | Load/Displacement in Bar, Aspect Ratio 1-1, Case 102 | • | • | • | • | 22 | | 9 | Computational Grid Map, 1800 Elements | • | • | • | • | 23 | | 10 | Load/Displacement in Bar, Aspect Ratio 2-1, Case 101 | • | • | • | • | 24 | | 11 | Computational Grid Map, 1200 Elements | • | • | • | • | 25 | | 12 | Load/Displacement in Bar, Aspect Ratio 3-1, Case 105 | • | • | • | • | 26 | | 13 | Computational Grid Map, 900 Elements | • | • | • | • | 27 | | 14 | Load/Displacement in Bar, Aspect Ratio 4-1, Case 106 | • | • | • | • | 28 | | 12 | Artificial Viscosity Plot, Linear Factor 0.6, Quadratic Factor 4.0 | • | • | • | • | 29 | | 16 | Artificial Viscosity Plot, Linear Factor 1.0, Quadratic Factor 4.0 | | • | • | • | 30 | | 17 | Artificial Viscosity Plot, Linear Factor 0.2, Quadratic Factor 2.0 | • | • | • | • | 31 | | 18 | Initial Configuration of Sphere/Plate Impact | • | • | | • | 33 | | 19 | Deformation of Sphere/Plate Impact, $t = 5 \mu s$, IDIA = 1 | | | • | | 34 | | 20 | Deformation of Sphere/Plate Impact, $t = 10 \mu s$, IDIA = 1 | | • | | | 35 | | 21 | Deformation of Sphere/Plate Impact, $t = 5 \mu s$. IDIA = 2 | | | | | 36 | ## LIST OF ILLUSTRATIONS (CONTINUED) | Figure | . Р | age | |--------|--|----------| | 22 | Deformation of Sphere/Plate Impact, $t = 10 \mu s$, IDIA = 2 37 | | | 23 | Deformation of Sphere/Plate Impact, $i = 5 \mu s$,
Triangles in Quadrilateral Elements | 1 | | 24 | Deformation of Sphere/Plato Impact, t = 10 μs, Triangles in Quadrilateral Elements | ł | | Al | Falled Elements, $t = 5 \mu s$, Case 107, IDIA = 1 | } | | ۸2 | Failed Elements, $t = 10 \mu s$, Case 107, IDIA = 1 | | | λ3 | Falled Elements, t = 5 μ s, Case 108, IDIA = 2 | ; | | Vit | Falled Elements, t = 10 μs, Case 108. IDIA = 2 46 | ; | | A5 | Failed Elements, t = 5 µs, Case 109, Triangles ir Quadrilateral Elements | 7 | | A6 | Failed Elements, t = 10 µs, Case 109, Triangles in Quadrilateral Elements | 3 | | В1 | Strain Contour Map, $t = 5 \mu s$, Case 107 5 | 1 | | B2 | Strain Contour Map, $t = 5 \mu s$, Case 108 | 2 | | В3 | Strain Contour Map, $t = 5 \mu s$, Case 109 5 | 3 | | B4 | Strain Contour Map, $t = 10 \mu s$, Case 107 | Ц | | B5 | Strain Contour Map, $t = 10 \mu s$, Case 108 5 | 5 | | B6 | Strain Contour Map, $t = 10 \mu s$, Case 109 | 6 | | | | | | C1 | Pressure Contour Map, $t = 5 \mu s$, Case 107 | 9 | | C2 | Pressure Contour Map, $t = 5 \mu s$, Case 108 6 | | | C3 | Pressure Contour Map, $t = 5 \mu s$, Case 109 6 | 1 | | Cli | Pressure Contour Map. t = 10 us. Case 107 6 | 2 | # LIST OF ILLUSTRATIONS (CONTINUED) | Flyure | 2 | | | | | | | | | | | | | | | | I | Page | |--------|----------|---------------|-----|--------|----|--------|------|-------|-----|-----|---|---|---|---|---|---|---|------| | 1,5 | Pressure | Contour Map, | t = | 10 μ3, | Ça | 18e 10 | 8 | • • • | | | • | • | | • | • | | • | 63 | | C6 | Pressure | Contour Map, | t = | 10 μα, | Ca | 1se 10 | q | | | • | • | • | • | | • | • | | 64 | | C7 | Negative | Pressure Cont | our | Map, t | = | 10 µs | , (| Case | 107 | | • | • | • | | | | | 65 | | C8 | Negative | Pressure Cont | our | Map, t | = | 10 μs | i, (| Case | 108 | | • | • | | • | | | • | 66 | | Cy | Negative | Pressure Cont | our | Map, t | = | 10 μα |) را | Case | 109 |) . | | | | | | | | 67 | #### I. INTRODUCTION The finite element method has been used in the modeling of many problems concerning elastic-plastic impact behavior. The correct geometric representation of a mesh is important in obtaining accurate results without introducing numerical instabilities into the calculations. Here, triangular elements formulated for wave propagation and shock problems have been applied to both a classical elastic wave propagation problem and to the analysis of a system subjected to high velocity impact loading. The objective of
this study is to ascertain the effects of different orientations of the triangular elements and to determine the optimal mesh size and shape using EPIC-2, a computer code for elastic-plastic impact calculations in two dimensions, to best fit the solution. The information presented here is intended to be of assistance to potential users faced with applying the finite element method to impact problems and considering how to obtain meaningful solutions in two dimensions. Wave propagation in the impact of a semi-infinite elastic bar was chosen because of the availability of a closed form solution. The analytical solution obtained by Richard Skalak, and the elementary one-dimensional theory for elastic wave propagation in long, slender rods were used to judge the convergence of the numerical solution in the various calculations. After obtaining the optimal mesh size, the effects upon the changes in artificial viscosity factors were observed. A large deformation problem was also considered, in the form of a sphere impacting a flat plate at high velocity, to assess effects of grid size and orientation on deformations, pressures, and strains in the presence of large plastic flow. #### II. APPROACH Two numerical examples are provided to demonstr the effects of mesh orientation and artificial viscosity upon the numerical solution. All computational results were obtained with the EPIC-2 (Elastic-Plastic Impact Calculation in Two Dimensions) computer code, 3 a Lagrangian finite Skalak, R., "Longitudinal Impact of a Semi-Infinite Circular Elastic Bar," Trans. ASVE, J. Applied Mech., Vol 24, Dec 1955, pp. 59-63. Johnson, W., Impact Strongth of Materials, Crane, Russak and Co., New York, 1973, pp. 1-12. Johnson, G. R., "EPIC-2, A Computer Program for Elastic-Plastic Impact Calculations in Two Dimensions Plus Spin," Honeywell, Inc., Defense Systems Division, Contract Report ARBRL-CR-00373, June 1978 (ADM A058786). element formulation where constant strain triangles are used to represent a continuum, and the hydrostatic pressure in a given element is computed using the Mie-Grun-isen equation of state. The code treats problems involving wave propagation and elastic-plastic flow. It is arranged to provide solutions for projectile-target impacts and explosive detonation problems. Material properties used for the numerical computations are given in Table 1. Table 1. Material Properties | | | Steel (Mar-M-300) | Aluminum (7075-T6) | |----------------|----------------------|-------------------|--------------------| | Density | (kg/M ³) | 7855.00 | 2784.00 | | Shear Modulus | (GPa) | 79.57 | 27.51 | | Yield Stress | (GPa) | 2.07 | 6.54 | | Ultimate Stres | s (GPa) | 2.07 | 0.32 | The propagation of elastic waves in a steel bar has been studied to ascertain the effects of mesh orientation and artificial viscosity on the numerical solution by comparison with analytical solutions. The analytical solutions assume a semi-infinite bar. The calculations presented herein are for a long bar, length-to-diameter ratio of 50. Comparisons between the computational results and the analytical solutions are made before the arrival of any reflected waves from the rear surface. Thus, the finite length bar modeled was effectively a semi-infinite bar at the times at which the comparisons are made. The elastic impact simulation involves a bar of circular cross-section made of high-hard steel. The length of the bar is 12.7 cm and the diameter is 0.254 cm. The bar impacts a rigid wall with a striking velocity of 3.048 m/sec. In the numerical simulation of the elastic bar, a grid of quadrilateral elements comprised of four triangles per quadrilateral wide used. Various spatial discretizations, such as element aspect ratio and the number of elements across the bar's radius, have been studied. The elementary one-dimensional wave equation and the approximate theory for determining how elastic stress waves propagate in infinite bars, given by Richard Skalak, are compared with the computational results in Section III. The elementary one-dimensional linear wave equation is $$\frac{\partial^2 \mathbf{u}}{\partial \mathbf{r}^2} = \mathbf{c}^2 \frac{\partial^2 \mathbf{u}}{\partial \mathbf{z}^2} \,. \tag{1}$$ where u is the displacement along the z axis of the bar. The constant, c, is the elementary wave velocity for a bounded medium and is given by $$c = \sqrt{\frac{E}{\rho}}$$ (2) and the exact dilatational wave velocity in an infinite elastic medium is $$c = \sqrt{\frac{E(1 - v)}{(1 - v)(1 - 2v)\rho}},$$ (3) where r is Poisson's ratio, E is Young's Modulus, and P is the density. According to the elementary theory, a pulse propagates along the bar without changing its shape. The general form of the wave solution is $$u = f(z - c, t) + g(z + c, t)$$ (4) The specific shape of the wave is determined by the form of f. Since the wave velocity, c, is constant for an ideal one-dimensional elastic medium, the shape of the wave does not change during propagation. The equation of motion given in (1) is valid for wave propagation in slender bars (length-to-diameter ratio of at least 10) and neglects the effects of transverse strain, lateral inertia, body forces, and dissipative forces. However, the equation can be applied with reasonable success to problems where the longest wavelength is six to ten times greater than the typical pross-sectional dimension of the bar. The analysis of the transmission of waves in a uniform circular cylinder of finite length is complex because of the introduction of the end conditions on the bar. Richard Skalak has obtained a solution, which includes transverse strain effects, for elastic wave propagation in a semi-infinite elastic bar subjected to a suddenly applied impulse through the superposition of two parts, namely $$\frac{\partial^2 U_r}{\partial t^2} = \frac{(\lambda \mu + 2\mu)}{\rho} \frac{\partial \Delta}{\partial r} + 2\mu \frac{\partial \omega_0}{\partial z}, \qquad (5)$$ $$\frac{\partial^2 U_z}{\partial t^2} = \frac{(\lambda + 2\mu)}{\rho} \frac{\partial \Delta}{\partial z} - \frac{2\mu}{r} \frac{\partial}{\partial r} (r\omega_0) , \qquad (6)$$ where $$\Delta = \frac{1}{x} \frac{\hat{\epsilon}(xU_x)}{\partial x} + \frac{\partial U_z}{\partial z} ,$$ $$\omega_0 = \frac{1}{2} \left(\frac{\partial u_r}{\partial z} - \frac{\partial u_z}{\partial r} \right) , \qquad (7)$$ (8) and $$c^2 = \frac{\lambda + 2\mu}{\rho} \qquad . \tag{9}$$ Skalak's so attom is valid for late times at points far away from the point of application of the load and is obtained in terms of Airy's integral. The approximate solution is of the form $$u_{z}^{i} = \frac{-v}{c} \left[\frac{1}{6} + \int_{0}^{\alpha^{i}} Ai(\alpha) d\alpha + \frac{1}{6} + \int_{0}^{\alpha^{ii}} Ai(\alpha) d\alpha \right] , \qquad (10)$$ where v is Poisson ratio, α ' and α " are the non-dimensional coordinates which measure the distance at any point along the wavelength, with respect to velocity, and $\int Ai(\alpha) d\alpha$ is Airy's integral with respect to α , a function of time. Figure 1 depicts Skalak's refinements to the elementary theory solution. These solutions provide a guide to the reliability and accuracy of the numerical simulations. When wealing with numerical solutions to nact problems, difficulties arise when shock waves are present. Von Neuman and Richtmyer first introduced artificial viscosity in order to treat problems involving physical and mathematical discontinuities in a continuum. Their one term formulation, $$q_1 = c_0^2 \rho(\Delta x)^2 \left(\frac{\partial \dot{x}}{\partial x}\right)^2 \tag{11}$$ where $q_1=0$ for $\partial x/\partial x$ greater than or equal to zero smears the shock front over several mesh widths, thus changing the discontinuities into steep but continuous wavefronts which can be treated in the context of continuum mechanics. Later on, it was found that many finite difference discretizations tended to introduc: spurious wave motions into the numerical computations. In order Wilkins, M. L., "Use of Artificial Viscosity in Multi-Dimensional Fluid Dynamic Ca culations," <u>Journal of Comp. Physics</u>, Vol 36, No. 3, July 15, 1980. South of the second sec Figure 1. Richard Skalak's Analytical Solution. to suppress these, the artificial viscosity concept of Von Neuman and Richtmyer was extended to include a second term, $$q_2 = \alpha_1 \frac{\partial \dot{x}}{\partial x} \tag{12}$$ $$\alpha_1 = (k_2)^2 \rho(\Delta x)^2 \left| \frac{3\dot{x}}{\partial x} \right|$$ (13) and $q_2 = 0$ for $\partial x/\partial x$ greater than or equal to zero. The main purpose of the second term was to suppress numerical noise as the shock wave propagates. For computations involving solids where the sound speed exists even at zero pressure, the linear and quadratic terms are used together. Hence, the generalized form is $$\mathbf{q} = \mathbf{k_1} \rho c \Delta \mathbf{x} \left| \frac{\partial \mathbf{x}}{\partial \mathbf{x}} \right| - \mathbf{k_2^2} \rho (\Delta \mathbf{x})^2 \left| \frac{\partial \mathbf{x}}{\partial \mathbf{x}} \right| \left| \frac{\partial \mathbf{x}}{\partial \mathbf{x}} \right| , \tag{14}$$ where c is the sound speed, Δx is the characteristic dimension in the direction of wave propagation, ρ is the density, k_1 is the linear component, k_2 is the quadratic component, and x is the coordinate in the direction of motion. In EPIC-2, the generalized formula is added to the equation of state, which helps to eliminate numerical overshooting and lower level noise arising from discontinuities. Having established the effects of irregular meshing and artificial viscosity on problems of elastic wave propagation, an additional set of simulations was undertaken to obtain an appreciation of the effect of these parameters on situations involving plastic flow. Only the mesh orientation was varied in the plastic impact study. Three mesh orientations were considered which are shown in Figure 2. The effects of the various
mesh orientations can be seen from the deformation patterns but become even more evident when strain and pressure distributions are studied. Finally, while not explicitly considered in this study, the behavior of numerical results in the presence of different failure criteria and post-failure models can be inferred from the results presented. #### III. RESULTS #### A. Elastic Impact A comparison of the results from the various computations to determine the grid size, using quadrilateral elements comprised of four triangles, gave STATE THE COMPANY OF THE PARTY B. IDIA = 2 Hypotenuse of the Triangle is drawn from the upper left hand corner to the lower right hand corner. C. Quadrilateral Elements Comprised of four Triangles. Figure 2. Element Orientations in EFIC-2 Cate. some interesting results, as shown in Figures 3 - 14. In all six cases, the change in amplitude and time remained relatively small. Using a uniform grid and refining the mesh, there is one considerable effect: by increasing the number of nodal points and decreasing the size of the elements, the higher frequencies are resolved. In Figures 4, 6 and 8 the wave profile in the bar at 20µs is presented for 1, 2 and 3 elements across the radius respectively. In all three cases the element aspect ratio was a constant of 1:1. Thus, as the number of elements across the radius is increased, the resolution is improved since the higher frequency waves are now being accounted for in the numerical solution. Comparison of the high resolution wave profile in Figure 8 with Skalak's solution in Figure 1 shows close agreement. In contrast to the elementary theory solution, the wavefront predicted from both Skalak's solution and the numerical solution has a finite slope. The elementary theory reasonably approximates some features, such as peak amplitude of the behavior of long bars subjected to impulsive loading; but it is incapable of resolving some aspects of the problem. The solution implies that the waves transmitted are traveling with constant velocity and without alteration of shape. In the Skalak and numerical solutions, the oscillations arise due to transverse strain effects. They are not artificially introduced by the numerical scheme. Furthermore, as one refines the mesh, the wave profile exhibits an increase in the number of oscillations behind the wave front. Figures 8, 10, 12 and 14 show the wave profile in the bar at $20\mu a$ for element aspect ratios of 1:1, 2:1, 3:1 and 4:1 respectively. As the aspect ratio is increased the axial resolution decreases. This decrease in axial resolution prevents the numerical solution from capturing the high frequency wave components in the axial direction. This can be observed in the plots by the decrease in the number of oscillations in the wave profile behind the wave front. The cost of computations may often be a major factor in determining the grid size. With a large aspect ratio and a coarse grid, the CPU time and costs are relatively low. While the cost and the CPU time practically double with grid refinements. Thus, the user must make a trade off between accuracy and cost. The effects of changes in artificial viscosity coefficients are shown in Figures 15 - 17. An increase in the linear component results in excessive distortion of the wave front and a decrease in the oscillations occurring along the wavelength. The effect of changes in the quadratic coefficient is small. This is primarily because the quadratic component dissipates more rapidly away from the shock than the linear component. #### B. Plastic Impact An additional set of simulations has been performed to gain an appreciation for the effect of element orientation on the numerical solution of impacts involving plastic flow. In this set of computations the mesh orientation, in the target only, was altered. All computations were Figure 3. Computational Grid Map, 400 Elements. Figure 4. Load/Displacement in Bar, Aspect Ratio 1-1, Case 104. Figure 5. Computational Grid Map, 1600 Elements. Figure 6. Load/Displacement in Bar, Aspect Ratio 1-1, Case 103. Figure 7. Computational Grid Map, 3600 Elements. Figure 8. Load/Displacement in Bar, Aspect Ratio 1-1, Case 102. Figure 9. Computational Grid Map, 1800 Elements. Figure 10. Load/Displacement in Bar, Aspect Ratio 2-1, Case 101. Figure 11. Computational Grid Map, 1200 Elements. Figure 12. Load/Displacement in Bar, Aspect Ratio 3-1; Case 105. Figure 13. Computational Grid Map, 900 Elements. Figure 14. Load/Displacement in Bar, Aspect Ratio 4-1, Case 106. Figure 15. Artificial Viscosity Plot, Linear Factor 0.6, Quadratic Factor 4.0. Figure 16. Artificial Viscosity Plot, Linear Factor 1.0, Quadratic Factor 4.0. King see and the second second Figure 17. Artificial Viscosity Plot, Linear Factor 0.2, Quadratic Factor 2.0. terminated at $10\mu s$, at which time the problems are sufficiently advanced to obtain reasonable results. The plastic impact studied consists of a steel sphere impacting an aluminum plate with a velocity of 1524 m/sec. The target plate thickness is 5.08 cm. The first target mesh orientation studied has the diagonals oriented with a positive slope (IDIA=1 in Figure 2), see Figure 18. Figures 19 and 20 show the computational results at $5\mu s$ and $10\mu s$ respectively. At $10\mu s$ the target is forming a V-shape which will produce unrealistic deformations of the sphere and numerical instabilities. The computational results for the diagonals oriented with a negative slope are presented in Figures 21 and 22. At $5\mu s$ there is a slight pulling of the elements in a positive direction. By $10\mu s$ the target deformation is unreasonably stiff. Clearly, from Figures 19-22, the diagonal orientation has a significant influence on the predicted deformations. C In Figures 23 and 24 the quadrilateral elements comprised of four triangles allow for large deformations to occur without introducing artificial stiffness and/or asymmetries into the calculations, which are very typical of the triangular zones. The response of the target material has been carefully examined for strain, pressure, and distribution as well as failure patterns. failure in the EPIC-2 code is governed by a failure criterion based on equivalent plastic strain. When a user's specified value for this quantity in an element is exceeded, the element is considered to have partially failed, and no tensile or shear stresses are permitted. In effect, the element behaves as a fluid. Total failure at higher values of equivalent plastic strain is also permitted. In this case, neither stress nor pressure can be carried by an element, and it is therefore ignored in the computational loop. The element connectivity is destroyed, but the nodes and their associated mass and velocity are retained to conserve mass and momentum. pertaining to the failure of the elements in the target are shown in Appendix Those elements marked with an "F" have exceeded the partial failure criterion of 0.6. With regard to the first two cases, 107 (IDIA=1) and 108 (IDIA=2), the elements are being failed far away from the impact area. The total amount of failure is small; and the dispersement of the failed elements is more widely distributed in the target, in comparison to Case 109. Element strains are derived by integrating the strain rates, which are obtained from the geometry of the elements and the nodal velocities. The strain contours are evaluated at five different levels and are shown in Appendix B. The strain contours in Cases 107 and 108 sharply deviate from the area of impact and extend out farther into the target in comparison to Case 109. The hydrostatic pressure is dependent on the volumetric strains and internal energy in the elements. The results from the positive and negative pressure contours are shown in Appendix C. In comparing the first two Cases to the third, the positive pressure contours are more condensed around the area of impact and the failed elements. With regard to the negative pressure fields, there is a greater magnitude of the pressure in the projectile than in Figure 18. Initial Configuration of Sphere/Plate Impact. Figure 19. Deformation of Sphere/Plate Impact, $t = 5 \mu s$, IDIA = 1. Figure 20. Deformation of Sphere/Plate Impact, $t = 10 \mu s$, IDIA = 1. Figure 21. Deformation of Sphere/Plate Impact, $t = 5 \mu s$, IDIA = 2. 也是一种,我们也是一种,我们也是一个人,我们是一个人,我们是一个人,我们是一个人,我们们们的一个人,我们们们的一个人,我们们的一个人,我们们们的一个人,我们们们 Figure 22. Deformation of Sphere/Plate Impact, $t = 10 \,\mu\,\text{s}$, IDIA = 2. Figure 23. Deformation of Sphere/Plate Impact, $t = 5 \,\mu$ s, Triangles in Quadrilateral Elements. Figure 24. Deformation Sphere/Plate Impact, t = 10 μ s, Triangles in Quadrilateral Elements. the target, and the majority of the pressure fields in the target are located in very small regions. #### IV. CONCLUSIONS The elastic impact analyses demonstrate that close agreement between the analytical (Skalak) and numerical solutions can be obtained provided a fine grid with an aspect ratio of 1:1 is used. Coarse computational grids and high aspect ratios prevent the numerical solution from capturing the high frequency components. For the effects of artificial viscosity upon wave propagation problems, the linear term provides the additional dissipation required to obtain a smooth, continuous solution, but it also tends to broaden the shock front. The linear component should range between the values of 0.05 to 0.20 for the pest results. In most computer programs, the linear and quadratic components are used in conjunction with each other in order to stabilize the effects of excessive numerical ringing. The quadratic component is most effective when the values range between 2.0 and 4.0 for the purpose of obtaining accurate results. In the cases studied, for the high velocity impact of a sphere into a flat plate, the effects upon the failure of the elements, the deformation behavior characteristics of the elements, and the pressure and strain fields
show that quadrilateral elements comprised of four triangles per quadrilateral is the most reasonable representation of observed behavior in elastic-plastic impact problems. # APPENDIX A SPHERE/PLATE IMPACT FAILED ELEMENT Figure A1. Failed Elements, $t = 5 \mu s$, Case 107, IDIA = 1. Figure A2. Failed Elements, t = $10\mu s$, Case 107, IDIA = 1. Figure A3. Failed Elements, t = 5µs, Case 108, IDIA = 2. Figure A4. Failed Elements, $t = 10\mu s$, Case 108, IDIA = 2. Figure A5. Failed Elements, t = $5\,\mu s$, Case 109, Triangles in Quadrilateral Elements. Figure A6. Failed Elements, T= 10µs, Case 109, Triangles in Quadrilateral Elements. ### APPENDIX B SPHERE/PLATE IMPACT STRAIN CONTOUR MAPS Figure B2. Strain Contour Map, t = 5/15, Case 103. Figure E3. Strain Contour Map, t = 5 µs, Case 109. Figure B4. Strain Contour Map, $t = 10\mu s$, Case 107. Figure B6. Strain Contour Map, $t = 10\mu s$, Case 109. 一つのは日本のです。 かんかい かんしゅつくいん かんかん ちゅうしゅう ガス ガス アスコカ 見なし しゅうしゅうしゅうしゅうしゅうしゅう ### APPENDIX C SPHERE/PLATE IMPACT PRESSURE/NEGATIVE PRESSURE CONTOUR MAPS Figure C2. Pressure Contour Map, $t = 5\mu s$, Case 108. Figure C3. Pressure Contour $k \Delta p$, $t = 5\mu s$, Case 109. The state of s Figure C4. Pressure Contour Map, $t = 10\mu s$, Case 107. Figure C7. Negative Pressure Contour Map, $t = 10\mu s$, Case 107. Figure C8. Negative Pressure Contour Map, $t=10\mu s$, Case 103. Figure C9. Regative Pressure Contour Map, $t = 10\mu s$, Case 109. | Copie | s Organization | Copies | Organization | |-------|--|--------|---| | 12 | Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22314 | 10 | Commander Armament R&D Center US Army AMCCOM ATTN: SHCAR-TSS SHCAR-TDC SMCAR-TD, Dr, Weigle | | 1 | Director Defense Advanced Research Projects Agency ATTN: Tech Info 1400 Wilson Bouldeard Arlington, MA 22202 | | SHCAR-LG, Dr. J. Frasier SMCAR-SC, Dr. Gyorog SMCAR-LCF, G. Demitrack SMCAR-LCA, G. Randers-Pahrson SMCAR-SCS-M R. Kratnoski SMCAR-LCU, E. Barrieres CMCAR-SCH, Dr. E. Bloore | | 1 | HQDA DAMA-ART-M Washington, DC 20310 | | Dover, NJ 07801 | | 1 | Deputy Assistant Secretary of the Army (R&D) | | AFWL/SUL
Kirtland AFB, NM 87117 | | | Department of the Army
Washington, DC 20301 | 2 | Director Benet Weapons Laboratory Armament R&D Center | | 2 | Commander US Army BMD Advanced Technology Center ATTN: BMDATC-N, Mr. S. Brockwa BMDATC-RN, Mr. P. Boyd PO Box 1500 | y | US Army AMCCOM ATTN: SMCAR -LCB-TL Dr. Joseph E. Flaherty Watervliet, NY 12189 Commander | | 1 | HUNTSVILLE, AL 35807 HQDA (DAMA-ARP) UASH DC 20310 | | US Army Armament Materiel Readiness Command ATTN: SMCAR-ESP-1, Rock Island, IL 61299 | | 1 | HQDA (DAMA-HS)
WASH DC 20310 | 1 | Commander US Army Aviation Research and Development Command | | 2 | Commander US Army Engineer Waterways Experiment Station ATTN: Dr. P. Hadala | | ATTN: AMSAV-E
4300 Goodfellow Blvd.
St. Louis, MO 63120 | | 1 | Dr. B. Rohani PO Box 631 Vicksburg, MS 39180 Commander | 1 | Director US Army Air Mobility Research and Development Laboratory Ames Research Center Moffett Field, CA 94035 | | 1 | US Army Materiel Command ATTN: AMCDRA-ST | 1 | Commander | | | 5001 Eisenhower Avenue
Alexandria, VA 22333 | | US Army Communications-
Electronics Command
ATTN: AMSEL-ED
Fort Monmouth, NJ 07703 | では、10mmので | Copies | Organization | Copies | Organization | |--------|---|--------|---| | 1 | Commander US Army Electronics Research and Development Command Technical Support Activity ATTN: DELSD-L Fort Monmouth, NJ 07703 | l | Director US Army TRADOC Systems Analysis Activity ATTN: ATAA-SL White Sands Missile Range NM 88002 | | 1 | Communder US Army Missile Command ATTN: AMSMI-RBL Redstone Arsenal, AL 35898 | ì | Office of Naval Research Department of the Navy ATTN: Code ONR 439, N. Perrone 800 North Quincy Street Arlington, VA 22217 | | 3 | Commander US Army Tank-Automotive Gommand ATTN: AMDIA-UL AMSTA-TSL V. H. Pagano Warren, NI 48090 | 3 | Commander Naval Air Systems Command ATTN: AIR-604 Washington, DC 20300 Commander Naval Ordnance Systems Command Washington, DC 20360 | | l | Commander TARADCO): Funk-Automotive Systems Laboratory ATTN: T. Jenn Warren, MI 48090 | 2 | Commander Naval Air Development Center, Johnsville Warminster, PA 18974 | | 6 | Sirector US Army Materials and Mechanics Research Center ATTN: AMXMR-T, Mr. J. Bluhm Mr. J. Mescall Dr. N. Lenoe R. Shea F. Quigley AMXMR-ATL Watertown, MA 02172 | 1 | Commander Naval Missile Center Point Megu, CA 93042 Commander US Army Missile Command ATTN: AMSMI-R Redstone Arsenal, AL 35898 Commander & Director David W. Taylor Naval Ship Research & Development | | 2 | Commander US Army Research Office ATTN: Dr. E. Saibel Dr. G. Mayer PO Box 12211 Research Triangle Park NC 27709-2211 | 1 | Center ATTN: Code 1740.4, R. A. Gramm Bethesda, MD 20084 Commander US Army Missile Command ATTN: AMSMI-YDL Redstone Arsenal, AL 35898 | | Copies | Organization | Copies | Organization | |--------|---|--------|--| | 1 | Commander Naval Surface Weapons Center ATTN: Dr. W. G. Soper Mr. N. Rupert Code G35, D. C. Peterson | 2 | Superintendent Naval Postgraduare School ATTN: Dir of Lih Dr. R. Ball Monterey, CA 93940 | | | Dahlgren, VA 22448 | 3 | Long Beach Naval Shipyard
ATTN: R. Kessler | | [1] | Commander Nava) Surface Weapons Center ATTN: Dr. S. Fishman (2 cys) Code R-13, | | T. Eto
R. Fernandez
Long Beach, CA 90822 | | | F. J. Zerilli
K. Kim | 1 | HQ USAF/SAMI
Washington, DC 20330 | | | E. T. Toton
M. J. Frankel
Code U-11, J. R. Renzi
R. S. Gross | 1 | AFIS/INOT
Washington, DC 20330 | | | Code K-22, F. Stecher
J. Etheridge | 10 | ADTC/NLJW (LT K. Ols)
Eglin AFB, FL 32542 | | 3 | Silver Spring, MD 2,910 Commander | 10 | ADTC/DLYV (Mr. J. Collins)
Eglin APB, FL 32542 | | | Naval Weapons Center ATTN: Code 31804, Mr. M. Smith | 1 | AFATL/DLYV
Eglin AFB, FL 32542 | | | Code 326, Mr. P. Cordle
Code 3261,
Mr. T. Zulkoski
China Lake, CA 93555 | 1 | AFATL/DLODL
Eglin AFB, FL 32542-5000 | | 6 | Commander | 1 | AFATL/CC
Eglin AFB, FL 32542 | | | Naval Menpons Center ATTN: Code 3181, John Morrow Code 3261, Mr. C. Johnson | 1 | AFATL/DLODR
Eglin AFB, FL 32542 | | | Code 3171, Mr. B. Galloway Code 3831, | i | HQ PACAF/DOOQ
Hickam AFB, HI 96853 | | | Mr. M. Backman
Mr. R.E. VanDevender
Dr. O. E. R. Heimdahl | ì | HQ PACAF/OA
Hickam AFB, FI 96853 | | | China Lake, CA 93555 | 1 | COALC/MMIMC
Hill AFB, UT 84406 | | 2 | Director Naval Research Laboratory ATTN: Dr. C. Sanday Dr. H. Pusey Washington, DC 20375 | 1 | HQ TAC/DRA
Langley AFB, VA 23665 | である。
1年では、10年では、10年のでは、10年のようには、10年のでは、10年 | Copies | s Organization | Copies | Organization | |--------|--|--------|--| | 1 | AUL-LSE 71-249
Maxwell AFB, AL 36112 | b | Sandia National Laboratory ATTN: Dr. R. Woodfin Dr. M. Sears | | 1 | AFWAL/MLN (Mr. T. Nicholas)
Wright-Patterson AFB, OH 45433 | | Dr. W. Herrmann
Dr. L. Bertholf
Dr. A. Chabai | | 1 | ASD/ENESS (S. Johns) Wright-Patterson AFB, OH 45433 | | Dr. C. B. Selleck
Albuquerque, NM 87115 | | 1 | ASD/ENFEA
Wright-Patterson AFB, OH 45433 | 1 | Headquarters National Aeronautics and Space Administration | | 1 | ASD/XRP
Wright-Patterson AFB, OH 45433 | , | Washington, DC 20546 | | 1 | HQUSAFE/DOQ
APO New York 09012 | 1 | Jet Propulsion Laboratory 4800 Oak Grove Drive ATTN: Dr. Ralph Chen Pasadena, CA 91109 | | 1 | COMIPAC/I-32 Box 38 Camp H. I. Smith, HI 96861 | 1 | Director
National Aeronautics and | | 10 | Battelle Northwest
Laboratories
PO Box 999 | | Space Administration Langley Research Center Langley Station Hampton, VA 23365 | | | ATTN: G. D. Marr
Richland, WA 99352 | 1 | - | | 4 | Lawrence Livermore Laboratory PO Box 808 ATTN: Dr. R. Werne | | ATTN: Dr. D. Roddy
Flagstaff, AZ 8605 | | | Dr. J. O. Hallquist
Dr. M. L. Wilkins
Dr. G. Goudreau | 1 | AAI Corporation
PO Box 6767
ATTN: R. L. Kachinski | | | Livermore, CA 94550 | | Baltimore, MD 21204 | | .5 | Los Alamos Scientific
Laboratory
PO Box 1663
ATTN: Dr. R. Karpp | 1 | Aerojet Ordnance Company
9236 East Hall Road
Downey, CA 90241 | | | Dr. J. Dienes Dr. R. Keyser Dr. E. Fugelso Dr. D. E. Upham | I | Aeronautical Research Associates of Princeton, Inc. 50 Washington Road | | | Los Alamos, NM 87545 | | Princeton, NJ 08540 | | Coptu | : Organization | Copies | Organization | |-------|---|--------|--| | l | Acrospace Corporation 2350 E. El Segundo Blvd. ATTN: Mr. L. Rubin El Segundo, CA 90245 | l | Electric Power Research Institute PO Box 10412 ATTN: Dr. George Sliter Palo Alto, CA 94303 | | 1 | AVCO Systems Division
201 Lowell Street
ATTN: Dr. Reinecke
Wilmington, MA 01887 | 1 | FMC Corporation
Ordnance Engineering Division
San Jose, CA 95114 | | 3 | Battelle Columbus Laboratories 505 King Avenue ATTN: Dr. G. T. Hahn Dr. L. E. Hulbert Dr. S. Sampath Columbus, OH 43201 | i | Ford Aerospace and Communications Corporation Ford Road, PO Box A ATTN: L. K. Goodwin Newport Beach, CA 92663 | | 4 | Boeing C mpany/Aerospace Divisi ATTN: Nr. R. G. Blaisdell (M.S. 40-25) Dr. N. A. Armstrong, C. J. Artura | on l | General Dynamics PO Box 2507 ATTN: J. H. Cuadros Pomona, CA 91766 | | | (M.S. 8C-23) Dr. B. J. Henderson (M.S. 43-12) P.O. Box 3707 Seattle, WA 93124 | 1 | General Electric Company
Lakeside Avenue
ATTN: D. Graham, Rm 1311
Burlington, VT 05401 | | 2 | Brunswick Corporation 4300 Industrial Avenue ATTN: P. S. Chang R. Grover Lincoln, NE 68504 | 1 | President
General Research Corporation
ATTN: Lib
McLean, VA 22101 | | 1 | Computer Code Con-
sultants, Inc.
1680 Camino Redondo
ATTN: Dr. Wally Johnson | 1 | Goodyear Aerospace Corporation
1210 Massilon Road
Akron, OH 44315 | | 1 | Dresser Center PO Box 1407 ATTN: Dr. M. S. Chawla Houston, TX 77001 | 5 | 3114 Scarboro Road Street, MD 21154 Honeywell, Inc. Government and Aerospace Products Division | | 1 | Effects Technology, Inc.
5383 Hollister Avenue
Santa Barbara, CA 93111 | | ATTN: Mr. J. Blackburn Dr. G. Johnson Mr. R. Simpson Mr. K. H. Doeringsfeld Dr. D. Vavrick 600 Second Street, NE Hopkins, MN 55343 | | Copies | Organization | Copies | Organization | |--------|--|--------|---| | 1 | Hughes Aircraft Corporation
ATTN: Mr. W. Keppel
MS M-5, Bldg 808
Tucson, AZ 85706 | 1 | Nuclear Assurance Corporation
24 Executive Park West
ATTN: T. C. Thompson
Atlanta, GA 30245 | | 2 | Kaman Sciences Corporation 1500 Garden of the Gods Road ATTN: Dr. P. Snow Dr. D. Williams Colorado Springs, CO 80907 | 2 | Orlando Technology, Inc. PO Box 855 ATTN: Mr. J. Osborn Mr. D. Matuska Shalimar, FL 32579 | | 1 | Lockheed Palo Alto Research Laboratory 3251 Hanover Street ATIN: Org 5230, Bldg 201 Mr. R. Robertson | 1 | Commandant US Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905 Rockwell International | | 1 | Palo Alto, CA 94394 Lockheed Missiles and Space Company PO Box 504 | • | Missile Systems Division
ATTN: A. R. Glaser
4300 E. Fifth Avenue
Columbus, ON 43216 | | | ATTN: R. L. Williams Dept. 81-11, Bldg 154 Sunnyvale, CA 94086 | 3 | Perforating Center
ATTN: J. E. Brooks | | 1 | Materials Research
Laboratory, Inc.
1 Science Road
Glenwood, IL 60427 | | J. Brookman Dr. C. Aseltine PO Box A Rosharon, TX 77543 | | 2 | McDonnell-Douglas Astro-
nautics Company
5301 Bolsa Avenue
ATTN: Dr. L. B. Greszczuk
Dr. J. Wall | 1 | Science Applications, Inc.
101 Continental Boulevard
Suite 310
El Segundo, CA 90245 | | | Huntington Beach, CA 92647 | 1 | Commander US Army Development & Employment | | 1 | New Mexico Institute of Mining and Technology ATTN: TERA Group Socorro, NM 87801 | 1 | Agency ATTN: MODE-TED-SAB Fort Lewis, WA 98433 S-CUBED | | 1 | Northrop Norair
3901 W. Broadway
ATTN: R. L. Ramkumar
Hawthorne, CA 90250 | | PO Box 1620
ATTN: Dr. R. Sedgwick
La Jolla, CA 92038-1620 | | Coptes | Organization | Copies | Organization | |--------|--|--------|--| | O
A | RW
ne Space Park, Rl/2120
TTN: D. Ausherman
M. Bronstein
edondo Beach, CA 90278 | 4 | SRI International 333 Ravenswood Avenue ATTN: Dr. L. Seaman Dr. L. Curran Dr. D. Shockey Dr. A. L. Florence | | 4 | nited Technologies
Research Center
38 Weir Street
TTN: P. R. Fitzpatrick | 2 | Menlo Park, CA 94025 University of Arizona Civil Engineering Department | | G | lastonbury, CT 06033 | | ATTN: Dr. D. A. DaDeppo
Dr. R. Richard | | R | S Steel Corporation
esearch Center
25 Jumison Center | _ | Versity of Arizona | | И | onroeville, PA 15146 | • | AMON of Engineering AMON: Dean R. Gallagher | | 1 | PI & SU
OGC Norris Hall
TTN: Dr. M. P. Kamat | l | Tucson, AZ 85721 University of California | | | lacksburg, VA 24061 | | Los Angeles
ATTN: Dr. N. Ziv | | P | ought Corporation
O Box 225907
TTN: Dr. G. Hough | 1 | Los Angeles, CA 90024 University of California | | | Dr. Paul M. Kenner
vallas, TX 75265 | | Department of Physics
ATTN: Dr. Harold Lewis
Santa Barbara, CA 93106 | | P
A | estinghouse, Inc.
O Box 79
TTN: J.Y. Fan | 2 | University of California
College of Engineering | | 1 D | rexel University | | ATTN: Prof. W. Goldsmith
Dr. A. G. Evans
Berkeley, CA 94720 | | ۸
3 | epartment of Mechanical Engr.
TTN: Dr. F. C. Chou
2d and Chestnut Streets
hiladelphia, PA 19104 | 2 | University of Delaware
Department of Mechanical
Engineering | | D | outhwest Research Inscitute
ept. of Mechanical Sciences
TTN: Dr. U. Lindholm | | ATTN: Prof. J. Vinson
Prof. B. Pipes
Newark, DE 19711 | | | Dr. W. Baker Dr. R. White Dr. M. F. Kanninen Dr. C. Anderson 500 Culebra Road an Antonio, TX 78228 | 1 | University of Denver
Denver Research
Institute
ATTN: Mr. R. F. Recht
2390 S. University Blvd.
Denver, CO 80210 | ### Copies Organization 2 University of Florida Department of Engineering Sciences ATTN: Dr. R. L. Sierakowski Dr. L. E. Malvern Gainesville, FL 32601 University of Oklahoma School of Aerospace, Mechanical and Nuclear Engineering ATTN: Dr. C. W. Bert Norman, OK 73069 ### Aberdeen Proving Ground Dir, USAMSAA ATTN: AMSY-D AMXSY-MP, H. Cohen Cdr, USATECOM ATTN: AMSTE-TO-F (.ir, USACSTA ATTN: Mr. W. Pless Mr. S. Keithley Cdr, CRDC, AMCCOM ATTN: SMCCR-RSP-A SMCCR-MU SMCCR-SPS-IL # USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. | 1. BRL Rej | ort Number | Date of Report | |---------------------|--|---| | 2. Date Ro | eport Received | | | | | Comment on purpose, related project, or port will be used.) | | | | ng used? (Information source, design | | as man-hour | e information in this report l
rs or dollars saved, operating
o, please claborate. | ed to any quantitative savings as far g costs avoided or efficiencies achieved | | 6. General reports? | l Comments. What do you think
(Indicate changes to organizat | s should be changed to improve future
tion, technical content, format, etc.) | | | Name | | | CURRENT | Organization | | | ADDRESS | Address | | | | City, State, Zip | | | | | Address Correction, please provide the and the Old or Incorrect address below. | | | Name | | | OLD
ADDRESS | Organization | | | NUUNIOO | Address | | | | City, State, Zip | | (Remove this sheet along the perforation, fold as indicated, staple or tape closed, and mail.) | Director US Army Ballistic Research ATTN: AMXBR-OD-ST Aberdeen Proving Ground, M | • | | NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES | |--|---|--------------------|---| | OFFICIAL BUSINESS PENALTY FOR PRIVATE USE, \$300 | BUSINESS REIFIRST CLASS PERMIT NO 12 POSTAGE WILL BE PAID BY DEF | 062 WASHINGTON, DC | | | US
AT | rector
Army Ballistic Researd
TN: AMXBR-OD-ST
erdeen Proving Ground, | · | | | | FOLD HERE - | | |